

Authors Violanda Grigorescu, MD, MSPH Federico Mariona, MD, FACOG Helen Sanders, BBA, AAS Norma Killilea, RN, MA Michigan Department of Community Health (MDCH) Department of Obstetrics & Gynecology, Division of Maternal Fetal Medicine, Wayne State University, School of Medicine

Why Maternal Mortality matters?

Infant Mortality Rate (IMR)

Maternal Mortality Ratio (MMR)

Basic Health Indicators that reflect a nation's health status

- ☐ <u>Infant Mortality Rate (IMR):</u> number of infant deaths per 1,000 live births
- □ <u>Maternal Mortality Ratio</u> (<u>MMR</u>): number of maternal deaths per 100,000 live births

Maternal Mortality Study Group

Established in 1987 by:

- CDC's Division of Reproductive Health
- American College of Obstetricians and Gynecologists (ACOG)
- State health departments

Case Definitions

Pregnancy-associated death = the death of a woman while pregnant or within 1 year of termination of pregnancy, *irrespective* of cause

- Pregnancy-related death = the death of a woman while pregnant or within 1 year of termination of pregnancy, irrespective of the duration and site of the pregnancy, from any cause related to or aggravated by her pregnancy or its management, but not from accidental or incidental causes
- Not-pregnancy-related death = the death of a woman while pregnant or within 1 year of termination, due to a cause unrelated to pregnancy

Michigan Maternal Mortality Background

Michigan Maternal Mortality Study (MMMS) Initiated in 1950 as a collaborative effort among:

- Michigan Department of Community Health,
- Committee on Maternal and Perinatal Health of the Michigan State Medical Society and
- Chairs of the Departments of Obstetrics and Gynecology of the Medical Schools in Michigan

Michigan Maternal Mortality Background

<u>Michigan Maternal Mortality Study (MMMS) Initiated in 1950</u> as a collaborative effort among:

- Michigan Department of Community Health,
- Committee on Maternal and Perinatal Health of the Michigan State Medical Society and
- Chairs of the Departments of Obstetrics and Gynecology of the Medical Schools in Michigan

Currently: Michigan Maternal Mortality Surveillance (MMMS) is:

- Michigan Department of Community Health (MDCH)'s program
- Bureau of Epidemiology and Bureau of Family, Maternal and Child Health share the responsibilities
- Committee on Maternal and Perinatal Health of the Michigan State Medical Society - committed and strong partner

Maternal Mortality in Michigan 1987-1996 data

- Maternal Mortality Ratio (MMR) = 7.5
 (pregnancy-related)
- Black / White ratio = 6.3*

*"Maternal Mortality among Black and White women by State: United States, 1987-1996"; MMWR, 1999, 48(23);492

Objectives

- 1. To update the existing 1990-1998 Michigan maternal mortality report
- 2. To understand the leading causes of maternal deaths: pregnancy and non-pregnancy related

Data sources

- Cases identified and reported to MDCH by:
 - Hospitals
 - Medical examiners
 - Office of Vital Statistics

Data sources

- Cases identified and reported to MDCH by:
 - Hospitals
 - Medical examiners
 - Office of Vital Statistics
- New electronic maternal mortality linked file of 1999-2002 deaths was created in 2003: recently updated with 2003 data

Maternal mortality linked file

- Death certificates of women of reproductive age (10 to 45 years) were linked to live births certificates
- Added records:
 - Maternal deaths for which pregnancies ended in a fetal death were identified from the hospital reporting to MDCH
 - Pregnancy-related deaths not identified by previously mentioned sources, such as deaths due to ectopic or molar pregnancies, were identified by using ICD10 "O" codes from death certificates

Materna	al Mo	rtali	itv C	ase	<u>s</u> /
	1999	2000	2001	2002	2003
Maternal deaths with live births	61	49	61	60	59
By time from delivery:					
- within 42 days	17	13	16	13	21
- 43-365 days	(27.9%)	(26.5%)	(26.2%)	(21.7%)	(35.6%)
/	(72.1%)	36 (73.5%)	45 (73.8%)	47 (78.3%)	38 (64.4%)
Other cases with fetal	13	12	9	6	10
deaths or identified by ICD 10 "O" codes					
Total number of cases	74	61	70	66	69
MMR	55.4	45.7	51.4	49.5	52.8

Maternal Mortality by Race

2003
37
37
36.3
23
102.8
2.8

Maternal deaths to other races: 3 in 1999, 2 in 2000, 3 in 2002; 4 in 2003;

Maternal death with unknown race: 1 in 2001 and 5 in 2003

Maternal Mortality by Age

		Number	MMR
Age			
	<20 years	25	37.0
/	20-29 years	151	43.4
	30-39 years	138	59.1
	40+ years	21	150.6

5 cases with unk age

Maternal Mortality by ICD10 Codes

- 58 cases with "O" ICD10 code (pregnancy-related codes):
 - 32 White / MMR = 6.2 - 24 Black / MMR = 20.7

Black/White Ratio = 3.3

- 282 cases with other ICD10 codes (pre-existing medical conditions, accidents, intentional self harm, assaults):
 - 165 White / MMR = 31.8
 - 101 Black / MMR = 87

Black/White Ratio = 2.7

Most Prevalent Causes of Maternal Deaths: 1999-2003

- 1. Motor vehicle accidents: 15.9%
- 2. Cardiac diseases: 10.6%
- 3. Assaults: 10.3%
- 4. Malignant neoplasm: 9.4%
- 5. Obstetric acute complications (e.g. shock, amniotic embolism): 4.7%
- 6. Intentional self-harm: 4.4%
- 7. Mental and behavioral disorders (drug overdose): 3.2%
- 8. Hypertension during pregnancy (all stages): 3.2%
- 9. Accidental poisoning: 3.2%
- 10. Intracerebral hemorrhage: 2.6%
- 11. Cardiomiopathy in puerperium: 2.3%
- 12. Asthma:2.3%

72.3% of all eases

Most prevalent causes by interval from delivery 1999-2003 data

0-42 days:

- 1. Intracerebral hemorrhage: 16.3%
- 2. Cardiac diseases:11.3%
- 3. Hypertension during pregnancy:10%


43-365 days:

- 1. Motor vehicle accident:22.4%
- 2. Malignant neoplasm:13.3%
- 3. Assaults:12.4%

Pregnancy outcomes associated with maternal deaths by race 1999-2003 data

	Very preterm	Moderate Preterm	Total preterm	Term (37+ wks)	Other / unknown
	(<32 wks)	(32-36 wks)	(<37 wks)		
White	7	26	33	113	51
	(3.5%)	(13.2%)	(16.8%)	(57.4%)	(25.9%)
Black	7	15	22	63	40
	(5.6%)	(12%)	(17.6%)	(50.4%)	(32%)
Others	1	0	1	11	6
Total	15	41	56	187	97
	(4.4)	(12.1%)	(16.5%)	(55%)	(28.5%)

MMMS Strategies / Activities

- Findings disseminated through publications, grand rounds, presentations
- New MMMS database is being tested
- Recommendations to be translated into actions
- Maternal morbidity is being further analyzed by using the Hospital Discharge data linked with live births
- Serious life-threatening complications of pregnancy are being further explored for potential monitoring systems

Conclusions

- Newly created maternal mortality file identified violent deaths as the leading cause
- Expanded and complex review of all maternal deaths
- MMMS database developed: source for further analysis of maternal deaths

Strengths / Limitations

- Linkage process: an effective method to identify and track cases in a state such as Michigan where maternal mortality reporting is not mandatory
- Missing information
- Misclassification of deaths causes
- Underestimated maternal deaths due to misclassification: lack of relation between a woman's pregnancy and her death

Public Health Implications

- An expanded maternal mortality surveillance is needed to:
 - assess the problems and better understand the maternal deaths causes
 - develop targeted prevention strategies that may have greater population impacts
- Ongoing assessment and evaluation of the surveillance process: key for improvement

